Searches and limit analyses with the Fourier transform 0.15 - Alex (+LBL?), Donatella, Franco, Giuseppe, Sandro, Stefano #### Outline - Quick introduction to the method - Example - Task list - Status: - "Fitter" - Samples - Other pieces (PID, SSKT, Semileptonic sample) in other talks (Paola, Pierlu, Sandro) #### The Method - We are looking for a periodic signal: Fourier space is the natural tool - Even Moser and Roussarie mention this! - They use it to derive the most useful properties of A-scan - Amplitude approach is approximately equivalent to the Fourier transform - Amplitude from scan ↔ Re[Fourier] - Why not go for the real thing? - Computationally lighter - As powerful as A-scan - As is, no need *in principle* for measurements of D, ε etc. (however these ingredients add information and tighten the limit) ## Definitions and properties - Discrete Fourier transform definition - Given N measurements $\{t_j\} \rightarrow g(\mathbf{w}) = \sum_{k=1}^{N} D_k e^{-i\mathbf{w}t_k}$ • Properties: - Average: - If f(t) is parent distribution of $\{t_j\}$ $\langle g(\mathbf{w})\rangle = N\langle D\rangle f(\mathbf{w})$ - Normalization: - Errors: • Real part: $$\mathbf{s}^{2}(\operatorname{Re} g(\mathbf{w})) = N\left(\langle D^{2} \rangle - \frac{1}{N} \langle \operatorname{Re} \widetilde{f}(\mathbf{w}) \rangle^{2} + \frac{\langle D^{2} \rangle}{\langle D \rangle^{2}} \langle \operatorname{Re} \widetilde{f}(2\mathbf{w}) \rangle\right)$$ NB: Errors can be calculated directly from the data! . $$\Delta(\mathbf{w}) \equiv g_{\text{Un}Mix}(\mathbf{w}) - g_{Mix}(\mathbf{w})$$ behaves "as you'd expect" • While Δ and its uncertainty are fully data-driven, predicted Δ requires exactly the same ingredients as the amplitude scan fit ### Properties of Δ ... - Re[Δ] - a) contains all the information of the standard amplitude scan - b) Amplitude scan properties are only approximate and mostly derived assuming (Amplitude scan)≈Re[Δ] - Re[F] and σ_{Re[F]} can be computed directly from data! - b) ⇒ Sensitivity is exactly: $$\frac{\Delta(\mathbf{w} = \Delta m_s)}{\mathbf{s}_{\Delta}} = \sqrt{N\mathbf{e}\langle D \rangle^2} \sqrt{\frac{S}{S+B}} e^{-\Delta m^2 \mathbf{s}_{ct}^2/2} \sqrt{1 + \frac{\mathbf{s}_D^2}{\langle D^2 \rangle}}$$ Can we reproduce the A-scan itself? Toy Example "A-scan" a` la fourier $$\frac{\Delta(\mathbf{w})}{pred.\Delta(\mathbf{w}; \Delta m_s = \mathbf{w})}$$ - •1000 toy events - $\Delta m_s = 18$ - •S/B=2. - • $\epsilon D_{signal}^2 = 1.6\%$ - $\bullet \epsilon D_{back}^2 = 0.4\%$ - •Background and signal parameterized according to standard analyses - •Histogrammed σ_{ct} - •Best knowledge on SF parameterization No actual fit involved: this method allows to flexibly study systematics! #### Plans for our method - Final proof of principle: - Process data from last round of analyses and show consistent picture with standard A-scan - Prove viability of our method: - Full semileptonic and hadronic samples - Same taggers and datasets as latest blessed Ascans - Compare results to our method - Will be ready on time for winter conferences - Extend: - 1fb⁻¹ - All possible modes - State of the art taggers - We will have a full analysis by Summer conferences #### **Tasks** (my view, still being finalized not yet endorsed/discussed) - Data [Donatella, MDS, Stefano] - Skimming [Donatella, Marjorie] - MC - Ntuples [Johannes, Giuseppe] - 2) Reco: [Alex, MDS, Stefano] - Optimize selections [Alex, MDS] - New channels (new modes, partially reconstructed) [Alex, MDS] - 3) Basic tools: [Stefano, Alex, MDS, Giuseppe, Johannes] - PID [Stefano] - Vertexing (understand resolutions etc.) [Alex, MDS] - new taggers? (OSKT, SSKT...) [Giuseppe, Johannes] - 4) Fourier "fitter" [Alex, Franco] - Toy MC [Alex] - Tool for data Analysis (from ct, sigma, D, etc. to "the plot") [Alex] - 5) Semileptonic Analysis [Alex, Sandro] - Spring Analysis: reproduce the MIT result - Summer Anal.: full 1 fb⁻¹ indipendent analysis - 6) Hadronic Analysis (same as 5) - [Alex, Amanda, Giuseppe, Hung-Chung, Stefano] - 7) Combine Analyses [Alex] #### Fitter Status - "Fitter" fully implemented - •Provided in the same consistent framework: - Data processing - Toy MC generation - Bootstrap extraction - •Combination of several samples Pulls Mean vs ω #### Pulls σ vs ω ## Dataset Skimming | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | Files size [evts] | | | | Old Sample | | | New Sample | | | MIT Yields | | |---|-----------------------------------|------------------|-------------------|------------|------|----|------------|----------------------|--------|------------------|------------|------------------|------------|----------| | Φπ < | | $X \rightarrow$ | π | π_{WS} | 3π | | π | $\mid \pi_{WS} \mid$ | 3π | π | π_{WS} | 3π | π | 3π | | K _S K | | φπ | | | | | | | | | | | 551±42 | 158±17 | | K _S K | $ B_s \rightarrow D_s X $ | φ3π | | | | | | | | | | | | | | K _S K | | K*K | 71 | 62 | 637 | | - | | | 4 | (P) | 4 | 238±42 | 63±11 | | πππ 134 94 - | | K _s K | - | - | - | | _ | | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $ \times $ | πππ | 134 | 94 | | | (1) | | | 4 | 4 | | 108±24 | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | B°→□ | | 210 evts 25 MB | | | | () | | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | Κππ | 370 | 316 | 2038 | }_ | | | | 4 | (P) | 4 | 8424±81 | 4611±129 | | $\begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | Κπ | 18 | - | 100 | | | | | (-) | | (C) | 1377±35 | 1089±43 | | $\begin{array}{ c c c c c c c c c c c c c c c c c c c$ | $ D_{0} $ | KK | - | - | - | | | | | | | | | | | $\begin{array}{ c c c c c c c c c c c c c c c c c c c$ | $ \stackrel{\star}{\bigcirc} $ | ππ | - | - | - | | | | | | | | | | | $\begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | КЗπ | - | - | - | | | | | | | | 1013±26 | 820±35 | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | Κπ | 92 | - | - | | | | | 4) | | | 9601±84 | 1557±45 | | $ \begin{array}{c c c c c c c c c c c c c c c c c c c $ | | KK | 90 | - | - | | | | | 4 | | | | | | | | $ \pi\pi $ | 42 | - | - | | \$ | | | 4 | | | | | | | | КЗπ | - | - | - | | | | | | | | | | Main samples including new data are going to be there in ~week #### Conclusions - This is an AGGRESSI VE PLAN - We started moving at a good pace - We need to keep going, faster? - We want to have - Preliminary results by spring (me hopes ~march) - independent results by the summer! - A joint effort is the only way of getting this through!